Appendix F: Vegetation Classifications and Development of Vegetation Plan Components ## **Table of Contents** | ntroduction | 2 | |----------------------------|---| | Vegetation Classifications | 2 | | Natural Range of Variation | | | Sources Cited | | #### Introduction This appendix describes in detail the vegetation classifications and plant communities upon which many plan components are built, forming the basis for many forest plan components related to vegetation and wildlife habitat. This appendix also describes the process by which the natural range of variation was developed and/or modeled for vegetation attributes, and used to inform desired conditions. ### **Vegetation Classifications** Lands across the Custer Gallatin NF have been grouped into broad potential vegetation types, based on climatic and site conditions. Potential vegetation types serve as a basis for description of ecological conditions across the Forest. These groups are useful in understanding the various ecosystems, their potential productivity, natural biodiversity, and processes. Potential vegetation types are essentially assemblages of habitat types, which are aggregations of ecological sites of like biophysical environments (such as climate, aspect, and soil characteristics) that produce plant communities of similar composition, structure and function (Pfister et al 1977, Mueggler and Stewart 1980, Hansen and Hoffman 1988). The vegetation communities that would develop over time given no major disturbances (the climax plant community) would be similar within a habitat type or potential vegetation type. However, existing vegetation condition may vary widely on a potential vegetation type, reflecting each site's unique history, forest character, pattern of disturbances, and point in time along the successional pathways. Therefore, plan components also use classifications of cover types, which are assemblages of existing vegetation that occur at any one point in time. Cover types change through time whereas potential vegetation types generally remain constant. A consistent hierarchy of broad potential vegetation type and cover type was developed for CGNF plan revision (Reid et al. 2016). This system is based on the Region 1 Existing and Potential Vegetation Groupings used for Broad-level Analysis and Monitoring (Milburn et al. 2015). Potential vegetation types and cover types are classified for plot data and map products. Estimates are made using plot data that is summarized with Region 1 analysis tools (Bush 2014). Attributes are also approximated on maps to understand the distribution and connectivity on the landscape. Mapping of potential vegetation types was completed across the Northern Region using data sources that included field plots, remote sensing, and modeling. Mapping of cover types is derived from dominance types classified in the Region 1 Vegetation Map (Brown 2016). The Region 1 Vegetation Map is a spatially explicit, polygon-based vegetation map derived from remotely sensed data that contains information about the extent, composition, and structure of vegetation across NFS lands in Region 1. The Custer Gallatin NFs vegetation map used for analysis is a compilation of the Region 1 Vegetation Map and the Region 1 Broad Potential Vegetation Map. Table F-1 and Table F-2 show the classification for Region 1 broad potential vegetation types for forested and nonforested vegetation, based on Reid et al 2016. Table F-1. Potential vegetation type classification for forested habitat types found on the Custer Gallatin NF | Region 1 Broad Potential
Vegetation Type | Region 1 Habitat
Type Groups | Region 1 Potential
Vegetation Types ¹ | ADP Habitat Type Code ² | | |---|---------------------------------|---|--|--| | Warm Dry | Hot Dry | limber pine | 091,092,093,095 | | | | | ponderosa pine | 100, 110, 130, 140, 141, 142, 160,161, 162 | | | Warm Dry | Warm Dry | Douglas fir 1 | 200, 210, 220 | | | | | Douglas fir 2 | 311, 380 | | | Region 1 Broad Potential
Vegetation Type | Region 1 Habitat
Type Groups | Region 1 Potential
Vegetation Types ¹ | ADP Habitat Type Code ² | | |---|---------------------------------|---|--|--| | | | Douglas fir 3 | 321 | | | | | ponderosa pine | 180, 181, 182 | | | | | ponderosa pine | 170, 171, 172 | | | Warm Dry | | spruce | 430 | | | waiii biy | Mod Warm Dry | Douglas fir 2 | 260, 261, 262, 280,281, 292, 310, 312, 313 | | | | | Douglas fir 3 | 320, 321, 323, 330, 340, 360, 370 | | | Warm Dry | Mod Warm Mod Dry | Douglas fir 2 | 290 | | | | | subalpine fir 2 | 600, 660, 661, 663,670, 740 | | | Cool Moist | Cool Moist | spruce | 400, 460, 461, 470 | | | Cool Moist | 6 1111 | subalpine fir 1 | 630, 650, 651, 653 | | | Cool Moist | Cool Wet | spruce | 410, 440, 480 | | | | | subalpine fir 2 | 661, 663, 740 | | | Cool Mariat | Cool Mod Dry to
Moist | subalpine fir 3 | 691, 720, 750, 770, 780, 790, 791, 792 | | | Cool Moist | | spruce | 450 | | | | | lodgepole pine | 900, 910, 930, 950 | | | | | subalpine fir 3 | 731, 732, 733 | | | Cold | Cold | subalpine fir 4 | 730,740, 800, 810, 820 | | | | | lodgepole pine | 940 | | | Cold | Timberline | whitebark pine | 850, 870 | | ¹ R1 PVT's based on "Jones" metadata logic and labels. Table F-2. Potential vegetation type classification for nonforested habitat types found on the Custer Gallatin NF | Region 1
Broad
Potential
Vegetation
Type | Region 1 Habitat
Type Groups | Region 1
Potential
Vegetation
Types | Habitat Types | |--|---------------------------------|--|--| | Grassland | Bluebunch
Wheatgrass | Dry Grass | needle and thread grass; needle and thread grass/ blue grama; needle and thread grass/ blue grama – western wheatgrass; bluebunch wheatgrass; bluebunch wheatgrass/ blue grama; bluebunch wheatgrass/ blue grama – liatris; bluebunch wheatgrass/ Sandberg bluegrass; bluebunch wheatgrass/ Sandberg bluegrass; bluebunch wheatgrass/ balsamroot; bluebunch wheatgrass/ threadleaf sedge | | Grassland | Western
Wheatgrass | Western
Wheatgrass | western wheatgrass; bluebunch wheatgrass / western wheatgrass,
bluebunch wheatgrass / western wheatgrass –green needlegrass,
western wheatgrass / threadleaf sedge | | Grassland | Fescue | ldaho Fescue | Idaho fescue; Idaho fescue / slender wheatgrass, Idaho fescue / slender wheatgrass –sticky geranium, Idaho fescue /western wheatgrass, Idaho fescue / bluebunch wheatgrass, Idaho fescue / bluebunch wheatgrass-western needlegrass, Idaho fescue / threadleaf sedge, Idaho fescue / tufted hairgrass, Idaho fescue / Richardson's needlegrass, Idaho fescue / slender wheatgrass, Idaho fescue / slender wheatgrass –sticky geranium, Idaho fescue / threadleaf sedge | ² Automatic Data Processing Code (habitat type publications) - includes all codes from valid references in Region 1 for use with NRM FSVeg. Unless otherwise specified, codes are from 101 (Forest Habitat Types of Montana, Pfister and others 1977) 3 Reference 199 = FSH 2409.21h R-1 Timber Management Data Handbook. Used in R1 until 2001. | Region 1
Broad
Potential
Vegetation
Type | Region 1 Habitat
Type Groups | Region 1
Potential
Vegetation
Types | Habitat Types | |--|-----------------------------------|--|---| | Shrubland/
Woodland | Mesic Shrubland | Shrubby
Cinquefoil | shrubby cinquefoil; shrubby cinquefoil /Idaho fescue | | Shrubland/
Woodland | Mesic Shrubland | Skunkbrush | skunkbrush; skunkbrush /bluebunch wheatgrass, skunkbrush/ldaho fescue, Wood's rose, chokecherry, serviceberry | | Shrubland/
Woodland | Mesic Shrubland | Mesic Shrub | ceanothus/ bluebunch wheatgrass, mallow ninebark/mountain dandelion, mallow ninebark / serviceberry, mallow ninebark /OSOC, smooth sumac, smooth sumac/ bluebunch wheatgrass, snowberry, snowberry /bluebunch wheatgrass, snowberry /balsamroot, snowberry/Idaho fescue, snowberry/ gallium | | Shrubland/
Woodland | Low Shrubland | Low/Black
Sagebrush | low sagebrush/ bluebunch wheatgrass, low sagebrush / bluebunch wheatgrass –needle and thread grass; low sagebrush / Idaho fescue; black sagebrush | | Shrubland/
Woodland | Mountain Shrubland | Wyoming
Sagebrush | Wyoming sagebrush | | Shrubland/
Woodland | Mountain Shrubland | Mountain
Sagebrush | mountain sagebrush/ Idaho fescue | | Shrubland/
Woodland | Mountain Shrubland | Sliver Sage | silver sage | | Shrubland/
Woodland | Xeric Shrubland | Mountain
Sagebrush -
Dry | mountain sagebrush/ bluebunch wheatgrass | | Shrubland/
Woodland | Mountain
Mahogany
Woodland | Dry Shrub | curl-leaf mountain mahogany/ bluebunch wheatgrass, bitterbrush/bluebunch wheatgrass, bitterbrush/Idaho fescue, Skunkbrush/Idaho fescue;, rabbitbrush; rabbitbrush/ bluebunch wheatgrass; horizontal juniper/little bluestem, bitterbrush/ bluebunch wheatgrass | | Shrubland/
Woodland | Juniper Woodland | Juniper | Rocky Mountain Juniper/ bluebunch wheatgrass; Utah juniper | | Shrubland/
Woodland | Green Ash
Woodland | Riparian /
Deciduous | green ash/ chokecherry (Non-riparian - green ash woodland) | | | Riparian - Green Ash
Woodland | Riparian /
Deciduous | green ash/ chokecherry (riparian - green ash woodland) | | | Aspen Woodland | Riparian /
Deciduous | aspen; aspen/ red osier dogwood | | Riparian/
Wetland | Riparian Shrub | Mesic Shrub | alder; willow; bog birch; red osier dogwood; black hawthorne - wide valleys; black hawthorne -narrow valleys; black hawthorne with shrub herbaceous mosaic pattern | | | Wetland Graminoid | Riparian
Grass/
Grasslike | tufted hairgrass, sedge; tufted hairgrass/sedge; beaked sedge,
Nebraska sedge; water sedge; bluejoint | | | Riparian Deciduous
Tree | Cottonwood | plains, black, and narrow-leaf cottonwood | | Alpine | Alpine Herbaceous
Alpine Shrub | Alpine | alpine shrublands; alpine turf; alpine grassland; cushion plant communities; alpine slope communities; snowbed communities; alpine wetlands | | Sparse | Sparse | Sparsely
Vegetated | sparse vegetation typically in alpine/montane scree/rock; exposed sites; or prairie badlands on the Custer Gallatin NF | Table F-3 provides the proportion of each Region 1 broad potential vegetation type that occurs within the geographic areas on the Custer Gallatin NF. There is variation in the proportion of each GA in the Region 1 broad potential vegetation type groups, which provides insight into the unique pattern of environmental, site, and vegetation conditions within each GA, and how they differ from one another. Table F-3. Percent of broad potential vegetation types on NFS lands on the Custer Gallatin NF and by geographic area, in % of area1 | Region 1 Broad
Potential
Vegetation Type | Total
Custer
Gallatin
NF | Ashland | Sioux | | and Crazy | Absaroka
Beartooth
Mountains | Madison,
Gallatin and
Henrys Lake
Mountains | |--|-----------------------------------|---------|-------|-----|-----------|------------------------------------|--| | Warm Dry
Forest | 23% | 50% | 41% | 43% | 29% | 15% | 13% | | Cool Moist
Forest | 29% | 0% | 0% | 17% | 39% | 26% | 54% | | Cold Forest | 13% | 0% | 0% | 0% | 4% | 21% | 13% | | Nonforest
Potential
Vegetation
Types | 35% | 50% | 59% | 40% | 28% | 37% | 20% | ¹ Data is from Region 1 Vegetation Map (Brown 2016). Table F-4 below shows the classification for cover types, based on Reid et al 2016. Table F-4. Vegetation cover type classification for Region 1 dominance types | R1 Cover Type | Species included | DomMid40 ¹ | Dom Group 6040 ¹ | |----------------------------------|---|---|--| | Ponderosa Pine | Ponderosa pine with components Douglas-fir, limber pine, juniper. | MX-PIFL2, MX-PIPO,
or MX-JUNIP ² | PIFL2, PIFL2-Imix, , PIFL2-Tmix, PIFL2-Hmix, PIPO, PIPO-Imix, PIPO-Tmix, PIPO- Hmix, JUNIP-Hmix, JUNIP-Tmix, or JUNIP- Imix ² | | Dry Douglas-fir ³ | Dry Douglas-fir (potential components of ponderosa pine, limber, and juniper). | (IMIX or MX-PSME) AND (Jones PVT = pifl, pipo, psme1, or psme) or (R1 Habitat type Group = Hot Dry or Warm Dry) | (PSME, PSME-Imix, PSME-Hmixor
IMIX) AND (PVT = pifl, pipo,
psme1, or psme3) or (R1
Habitat type Group = Hot Dry
or Warm Dry) | | Mixed Mesic Conifer ³ | Moist Douglas-fir, cedar, white pine, grand fir, western hemlock (potential components of lodgepole pine, spruce, subalpine fir). | MX-ABGR, MX-PIMO3,
MX-THPL, MX-TSHE,
MX- TSME, TMIX or
[(MX- PSME or IMIX
AND (PVT NOT pifl,
pipo, psme1, or
psme3) or (R1 Habitat
Type Group is NOT Hot
Dry or Warm Dry) | ABGR, ABGR-Imix, ABGR-Tmix, ABGR-Hmix, PIMO3, PIMO3- Imix, PIMO3-Tmix, PIMO3- Hmix, PSME- Tmix, THPL, THPL- Imix, THPL-Tmix, THPL-Hmix, TSHE, TSHE-Imix, TSHE-Tmix, TSHE-Hmix, TSME, TSME-Imix, TSME-Tmix, TSME-Hmix, Tmix, or [(PSME, PSME-Imix, PSME-Hmix, or IMIX) (PVT NOT pifl, pipo, psme1, or psme3) or (R1 Habitat Type Group NOT Hot Dry or Warm Dry) | | R1 Cover Type | Species included | DomMid40¹ | Dom Group 6040 ¹ | |-----------------------------|---|---|--| | Lodgepole Pine | Lodgepole pine (other minor components) | MX-PICO | PICO, PICO-Imix, PICO-Tmix, PICO-
Hmix | | Spruce/fir | Subalpine fir, Engelmann
spruce (minor lodgepole
component) | MX-ABLA,MX-PIEN, or MX-
TABR2 | ABLA, ABLA-Imix, ABLA-Tmix, ABLA-Hmix, PIEN, PIEN-Imix, PIEN- Tmix, PIEN-Hmix, TABR2, TABR2-Imix, TABR2-Tmix, | | Whitebark pine | Whitebark pine | MX-LALY or MX-PIAL | LALY, LALY-Imix, LALY-Tmix,
LALY- Hmix, PIAL, PIAL-Imix,
PIAL-Tmix, PIAL-Hmix | | Aspen/Hardwood ⁴ | Aspen, cottonwood, birch (other minor conifer components) | MX-BEPA, HMIX, MX-
FRPE, MX-POPUL, or
MX- POTR5 | BEPA, BEPA-Imix, BEPA-Tmix, BEPA-Hmix, Hmix, FRPE, FRPE- Imix, FRPE-Tmix, FRPE-Hmix, POPUL, POPUL-Imix, POPUI- Tmix, POPUL- Hmix, POTR5, POTR5-Imix, POTR5-Tmix, | | Riparian Grass/Shrub | Willow, alder, deciduous shrub
mix; mountain brome; smooth
brome; dry sedge; Wet
sedge/spikerush/ juncus; annual
brome | Grass-Wet | Grass-Wet | | Mesic Shrub | chokecherry, plum; rose;
snowberry; huckleberry; mallow
ninebark; white spirea;
buffaloberry; evergreen shrub | Shrub-Mesic | Shrub-Mesic | | Dry Shrub | sagebrush; antelope bitterbrush;
skunkbush sumac; curl-leaf
mountain mahogany;
greasewood; rabbitbrush;
Saltbush, spineless horsebrush;
soapweed yucca | Shrub-Xeric; MX-
CELE3 | CELE3, CELE3-Imix, CELE3-Tmix,
CELE3-Hmix | | Dry Shrub | Juniper shrub | MX-JUNIP, JUNIP | JUNIP | | Grass | Forb mixes; Idaho fescue; western wheatgrass; Bluebunch wheatgrass, needle-and-thread grass; tufted hairgrass; little bluestem; prairie sandreed; green needlegrass; Timothy; crested wheatgrass; blue grama; Kentucky bluegrass; cool season short grass mix; cool season mid grass mix; warm season mid grass mix; warm season short grass mix; mixed grass | Grass-Dry;
Grass-Bunch;
Grass-Singlestem | Grass-Dry;
Grass-Bunch;
Grass- Singlestem | | Sparsely Vegetated | Sparsely vegetated | Sparse | Sparse | ¹See Barber et al. (2011) for a description of DomMid40 and DomGroup6040 classifications ²The JUNIP dominance 6040 type is included in the dry shrub cover type given its common association with grass/shrub. However, juniper dominance types that include a mix of other tree species (JUNIP-Imix, JUNIP-Hmix, JUNIP-Tmix) include components of ponderosa pine, limber pine, and/or Douglas-fir, and are therefore included in the Ponderosa Pine cover type. ³PVT information must be used to split the PSME dominance groups to distinguish between the dry Douglas-fir and the Mixed Mesic Conifer cover types. ⁴Aspen is also depicted in potential vegetation associated with riparian types. It is included as a forested cover type to account for upland aspen that occurs outside of riparian areas. ## Natural Range of Variation The intent of desired conditions for vegetation is to generally manage each component within our best understanding of the natural range of variation. This includes appropriate adjustments made to incorporate additional considerations including expected future climates, long-term resilience to disturbances, sustainability of important wildlife habitats, and social and economic factors. The locations, amounts, and distributions of vegetation characteristics should shift over time as influenced by succession, climate, and disturbances. The natural range of variation represents the distribution of conditions under which ecosystems developed. The natural range of variation approach gives context for evaluating the integrity of current conditions, and identifying important compositional, structural, and functional elements that may warrant restoration. The factors and rationale applied in the development of natural range of variation for nonforested vegetation was derived through a review and synthesis of available information relevant to the plan area and selected key ecosystem characteristics including composition, ground cover, and effects of stressors and how they are likely to have affected ecosystem integrity. Information used included scientific journal articles, historical records and photographs, and descriptions of reference areas. The SIMulating Patterns and Processes at Landscape scaLEs (SIMPPLLE) model was used to generate the natural range of variation analysis for forested vegetation. This model was developed in Region 1 to answer landscape level management questions. It is a spatially-explicit, dynamic landscape model used for projecting temporal changes in the spatial distribution of vegetation in response to insects, disease, wildland fire, and other disturbances (Chew et al. 2012). The model is designed to provide a balance between incorporating enough complexity to provide an acceptable level of realism while making enough simplifications to be a useful management tool in planning processes. The model and its results are a simplified portrayal of complex ecosystem dynamics. As such, the results should not be considered an exact representation of a historical landscape, but are a good attempt at approximating vegetation change over time in response to various disturbances and stressors, including historic climate and fire and insect regimes. The model provides useful insight into the complicated dynamics of our ecosystem over time and space, and strengthens our scientific understanding. It provides insight and a frame of reference for the evaluation of ecological integrity and conditions that have sustained the current complement of wildlife and plan species on the Custer Gallatin NF. The natural range of variation does not provide insight into conditions that may vary in the future based on drivers such as climate change, or other considerations relative to the capability and social demands placed on the ecosystem. Further, the natural range of variation analysis includes inherent uncertainty and it is appropriate to utilize additional resources, including literature, to ensure the "envelope" of vegetation conditions described by the desired conditions is appropriate to meet the future ecological and social needs of the Custer Gallatin NFs. Therefore, the desired condition is not always equal to the natural range of variation. However, all factors in the development of desired future conditions are governed by the prevailing concept to maintain ecosystem and forest resilience as informed by evaluation of the natural range of variation. The SIMPPLLE model uses existing data and grows it "backwards" through time with parameters that reflect historic climates and disturbances. Thirty simulation runs were done for 1000 years into the past to provide a range of possible outcomes. Any single simulation can present a possible scenario of what could happen, but it cannot be taken as a precise prediction. SIMPPLLE provides for interaction between disturbance processes and vegetative patterns (Chew et al. 2012). The best available data for forested vegetation on the Custer Gallatin NF are Forest Inventory and Analysis and Forest and Inventory and Analysis intensified grid plots (USDA 2015). SIMPPLLE also requires a spatial depiction of conditions across the landscape. The best available spatial vegetation data is the Region 1 Vegetation Map version 2014 (USDA 2015). The plot data is used to inform the population of all of the attributes required by SIMPPLLE into the Region 1 Vegetation Map, resulting in a complete spatial dataset across all lands in the planning area. The starting SIMPPLLE spatial dataset was built to reflect the condition measured with Forest Inventory and Analysis data as closely as possible, but minor differences are inherent due to the process of associating grid data to mapped polygons. All existing condition classifications used are consistent with the Region 1 Classification System (Barber et al 2011) and Region 1 Existing and Potential Vegetation Groupings Used for Broad-level Analysis and Monitoring (Milburn et al 2015). As needed, SIMPPLLE classifications and labels are cross-walked to be as consistent as possible with these concepts. Additional pathways and processes in the model were calibrated to accurately reflect forested conditions on the Custer Gallatin NF, including: - Successional Pathways: Successional pathways are state and transitional models for each vegetation type that provide the foundation for the model. The existing data was reviewed, and pathways for both forested and non-forested vegetation types were added and/or modified based on expert judgment and successional theory literature to ensure the model depicted the conditions found on the Custer Gallatin NF. - Wildfire Processes: Wildfire processes, including the probability of ignition, fire sizes, fire - Regimes (severities), weather ending events, and effects to successional pathways are key drivers in the model. Wildfire processes were calibrated using local fire history data, applicable fire history studies and publications, previous modeling efforts, and expert judgment. - Insect and Disease Processes: The probability and effects of key insect and disease processes (bark beetles, defoliators, and root diseases) were also calibrated using the latest science regarding insect hazard and mortality trends, local data, and expert judgment. The factors and rationale applied in the development of natural range of variation for forested vegetation and associated wildlife habitat in the Custer Gallatin NF Revised Forest Plan addressed: - Forest Composition: vegetation cover type, tree species presence - Forest Structure: forest size class, forest density class, forest vertical structure class, large live trees - Landscape Pattern: patch size and configuration - Disturbance: extent, severity and frequency #### Sources Cited Barber, J., R. Bush, and D. Berglund 2011. The Region 1 Existing Vegetation Classification System and its Relationship to Region 1 Inventory Data and Map Products. Region One Vegetation Classification, Mapping, Inventory and Analysis Report 11-10, June 2011. - Brown, Stephen. 2016. Custer-Gallatin National Forest VMap 2015 Tree Dominance Type (DOM40), Tree Canopy Cover, Tree Size Class, and Lifeform Accuracy Assessment. Numbered Report NRGG16-01. - Bush, Renate. 2014, Overview R1 Summary Database, Inventory and Anlysis Report 14-16 v2.0. - Chew, Moeller, and Stalling 2012. SIMPPLLE, Version 2.5 User's Guide. USDA Forest Service, Rocky Mountain Research Station General Technical Report RMRS-GTR-268WWW. March 2012. - Hansen, P.L., and G.R. Hoffman. 1988. The vegetation of the Grand River/Cedar River, Sioux, and Ashland Districts of the Custer National Forest: a habitat type classification. General Technical Report RM-157. Ft. Collins, CO, USDA Forest Service, Rocky Mountain Forest and Range Experiment Station. - Milburn et. al., 2015, Region One Vegetation Classification, Mapping, Inventory and Analysis Report 15-4 v1.0. - Mueggler, W.F and W.L Stewart 1980. Grassland and shrubland habitat types of Western Montana. General Technical Report INT-66. Intermountain Forest and Range Experiment Station, Ogden, UT. - Pfister, R. D., B. L. Kovalchik, S. F. Arno, and R. C. Presby. 1977. "Forest Habitat Types of Montana." GTR-INT-34 USDA Forest Service, Intermountain Forest & Range Experiment Station. - Reid, K, D. Sandbak, A. Efta and M. Gonzales. 2016. Vegetation Groupings for Custer Gallatin NF Plan Revision and Metadata for Adjustments made to VMAP. Unpublished document. 41 pp.